NRL Memorandum Report 1946 NRL Computer Reference 3 # Research Computation Center Program Publication Guide DORIS E. GOSSETT, JANET P. MASON, AND ALAN B. BLIGH AD 682924 Research Computation Center Mathematics and Information Sciences Division February 1969 **Best Available Copy** MAVAL RESEARCH LABORATORY Washington, D.C. This document has been approved for public release and sale; its distribution is unlimited. Replacticed by the CLEARINGHOUSE to Federal Scientific & Technical Information Springfield Via 22151 ## CONTENTS | Author | ct
m Status
ization
ledgment | 11
11
11
11 | |--------|---|----------------------| | I. | INTRODUCTION | 1-1 | | II. | DOCUMENTATION STYLE STANDARDS | 2-1 | | III. | FORMAT FOR DOCUMENTING PROGRAMS AND SUBROUTINES | 3-1 | | IV. | PROGRAM IDENTIFICATION NUMBERING SYSTEM | 4-1 | | V. | PROGRAM INTERNAL DOCUMENTATION STANDARDS | 5-1 | | VI. | MINIMUM EQUIPMENT CONFIGURATION | 6-1 | | VII. | PROGRAM ADDENDA AND REVISIONS | 7-1 | | VIII. | PROGRAM SUBMITTAL PROCEDURE | 8-1 | | IX. | PROGRAM BRIEF | 9-1 | | Х. | PROCEDURE FOR OBTAINING A PROGRAM | 10-1 | | XI. | CO-OP LIBRARY SUBMITTAL/REVISION FORM | 11-1 | | XII. | RCC/CO-OP LIBRARY EVALUATION FORM | 12-1 | | XIII. | CLASSIFICATION CODES | 13-1 | | ADDENI | OUM A - SAMPLE SUBROUTINE WRITE-UP | A-1 | | ADDENI | OUM B - SAMPLE PROGRAM BRIEF | B-1 | | ADDENI | DUM C - SAMPLE PROGRAM ABSTRACT COVER SHEET | C-1 | #### ABSTRACT A guide has been developed that contains the Research Computation Center standards for documenting, revising, classifying, submitting, identifying, obtaining, and evaluating computer programs at NRL. It is anticipated that the use of such standards will promote efficient organization of an RCC Program Library and will provide for maximum effective usage of this program library throughout NRL. #### PROBLEM STATUS A final report on one phase of the problem; work is continuing on other phases. #### AUTHORIZATION NRL Problem B02-03 Project RR 003-09-41-5101 #### ACKNOWLEDGMENT' The authors are indebted to the many members of the RCC who helped compile, review, and edit this guide. ## RESEARCH COMPUTATION CENTER PROGRAM PUBLICATION GUIDE #### I. INTRODUCTION This guide contains the Research Computation Center (RCC) standards for documenting, revising, classifying, submitting, identifying, obtaining, and evaluating programs which exist or are to exist in the Control Data Corporation CO-OP Users' Group (CO-OP) and/or RCC Program Library. These proposed standards are in part patterned after those proposed by CO-OP. Page numbers of this Guide consist of the Chapter Number followed by a sequential number; e.g., "2-1" means Chapter II, page 1. Chapter II contains information on how to specify zero and the letter 0, how to specify blanks, and when to use upper case and lower case letters in documentation. Chapter III specifies the format for program documentation. Write-ups of major programs of a permanent nature will be published as NRL Reports and/or NRL Computing References. Write-ups of other programs that are of a more temporary or changeable nature will be published as NRL Memorandum Reports and/or NRL Computing Bulletins. The decision as to which category a write-up belongs usually will be made by the program originator and the RCC. Programs will also be submitted to CO-OP upon request by the contributor. Chapter IV describes the program identification numbering system that is used to uniquely identify each program or subroutine deck. This number will also be used for filing purposes in the RCC Program Library. Chapter V specifies standards for internal documentation \circ f programs using comment or remark cards. Chapter VI defines the minimum equipment configuration that is assumed in documentation of programs. Chapter VII specifies the procedures for supplementing or revising a program write-up. Chapter VIII specifies the procedure for submitting a program to CO-OP and/or RCC for inclusion in the RCC Program Library. Chapter IX specifies the contents of a program brief which is necessary in order to obtain an RCC Identification Number for a program deck. Addendum b contains a sample program brief. Chapter X specifies the procedure for obtaining a program which exists in the CO-OF and/or RCC Program Library. Chapter XI gives the submittal form required by CO-OP when submitting a program. Addendum C contains a sample submittal form. Chapter XII gives the evaluation form required by the RCC when using a CO-OP and/or RCC Library program. Chapter XIII lists and defines the classification codes used by CO-OP and the kCC. Addendum A gives the write-up of a subroutine using the recommended format given in Chapter III. Addendum B contains a sample program brief as described in Chapter IX. Addendum (contains a sample submittal form as described in Chapter KI. It should be noted that throughout this guide, any reference to the RCC Program Library is not a reference to the computer system library (i.e., the on-line library file). The RCC Program Library is simply a reflection of programs maintained on file by the RCC, where each program teck is uniquely identified by an RCC Identification Number as defined in Chapter IV. ## II. DOCUMENTATION STYLE STANDARDS ## GRAPHIC CONVENTIONS ## 0 versus Ø The letter 0 is typed Ø when it appears in examples and definitions of text to be input to the computer, but not otherwise. For example: The control card "7compass,L" will cause COMPASS assembly with a listing. In particular, examples of computer output do not need slashed 0's. #### Blanks When it is necessary to call attention to explicit blanks in a text, carets are used. For example: The termination label is "ENDREEL FINAL.". ## UPPER CASE versus L TR CASE When referring to a language in general it is appropriate to write the language name in lower case letters with the initial letter in upper case (e.g. - Fortran). However, the proper name of a particular compiler or system is usually written in upper case (e.g. - FORTRAN IV, DRUM SCOPE). #### III. FORMAT FOR DOCUMENTING PROGRAMS AND SUBROUTINES Shown below is the basic outline of the format, to be used whenever possible, to document programs or subroutines. Following the basic outline is the format including a detailed description of each heading. This format is patterned after that contained in the "CO-OP Handbook, Part III: Program Catalog, Section 1: Program Classification Requirements" of June 1968. Users wishing to submit their programs to the RCC for distribution to CO-OP and/or to other users are encouraged to follow these conventions. All items of the format should be completed by the author where possible. All information essential to the usage of the routine must be included. When an item is not applicable, or has not been determined, this should be explicitly stated. If necessary, the user may consult with RCC staff members to determine how to hardle any items in doubt. Throughout the write-up, examples should be used to clarify and illustrate usage. Addendum A gives the write-up of a subroutine using the format specified below. The basic outline is as follows: #### 1.0 IDENTIFICATION - 1.1 Title - 1.2 Identification Name - 1.3 Classification Code - 1.4 RCC Identification Number - 1.5 Entry Points - 1.6 Programming Language - 1.7 Computer and Configuration - 1.8 Contributor or Programmer - 1.9 Contributing Organization - 1.10 Program Availability 1.10.1 Submittal - 1.10.2 On File - 1.11 Verification - 1.12 Date #### 2.0 PURPOSE - 2.1 Description of the Routine - 2.2 Problem Background #### 3.0 USAGE - 3.1 Calling Sequence or Operational Procedure - 3.2 Arguments, Parameters, and/or Initial Conditions - 3.3 Space Required (Decimal and Octal) - 3.3.1 Unique Space - 3.3.2 Common Storage - 3.3.3 Temporary Storage - 3.4 Messages and Instructions to the Operator - 3.5 Error Returns, Messages, and Codes - 3.6 Informative Messages to the User - 3.7 Input - 3.8 Output - 3.9 Formats - 3.10 External Routines and Symbols - 3.11 Timing - 3.12 Accuracy - 3.13 Cautions to Users - 3.14 Program Deck Structure - 3.15 References Literature Appendices - 4.0 METHOD OR ALGORITHM - 5.0 FLOW CHART AND/OR SOURCE LANGUAGE LISTING - 6.0 COMPARISON - 7.0 TEST METHOD AND RESULTS - 8.0 REMARKS The format including a description of each item is as follows: #### 1.0 IDENTIFICATION #### 1.1 Title Give a descriptive title of the routine, limited to approximately fifty characters which are included in the Fortran character set, to facilitate indexing and listing. #### 1.2 Identification Name This descriptor consists of the following three items of information, separated by hyphens: - (a) the two character classification code as defined in section 1.3. - (b) the CO-OP code for the contributing organization (NRL). - (c) an alphanumeric descriptor of the routine not to exceed eight characters. This name can not contain embedded blanks or special characters. The identification name is used by CO-OP and the RCC for further indexing and identification. For example, given an NRL routine with a classification code of C3 and a descriptor of BESSEL, the identification name would be C3-NRL-BESSEL. ## 1.3 Classification Code Give both the code designation(s) and the verbal translation. The code designation consists of a letter, indicating the primary class, followed by a digit indicating the sub-class. The available classification codes and their descriptions are given in Chapter XIII. #### 1.4 RCC Identification Number This eight digit code number uniquely identifies each program or subroutine deck. The content and construction of this number is described in Chapter IV. List each program and subroutine along with the identification number for each when applicable. #### 1.5 Entry Points Give the alphanumeric code name of each entry point in alphabetical order. If the name of the routine in which the entry point occurs is different from the entry point
name, then the name of the routine should appear in parentheses to the right of the entry point name. ## 1.6 Programming Language Indicate the language(s) in which the routine is written, and specify the type of routine, i.e., program, subroutine, or system. Also specify the operating system under which the routine was written and tested. ## 1.7 Computer and Configuration Specify the computer for which the routine was written (e.g. - CDC 3800). If a special configuration or equipment complement different from that defined in Chapter VI is needed, state the particulars. ## 1.8 Contributor or Programmer Specify the name, NRL code, branch, and division of the programmer(s) who wrote the routine. If someone other than the programmer(s) given should be contacted in case of difficulties with the routine include this information. ## 1.9 Contributing Organization Include the CC-OP organization code (NRL), name (Naval Research Laboratory), and address (Washington, D.C. 20390) of the contributing organization. #### 1.10 Program Availability #### 1.10.1 Submittal List all of the materials pertaining to the routine which are being submitted to CO-OP and/or RCC (Example: Program write-up, Fortran source deck, source listing, etc.). #### 1.10.2 On File Specify means of obtaining the routine if other than through the means stated in Chapter X. For example, the routine might be on the on-line system library, in a permanent file on mass storage, or on file by the contributor. Also specify all the materials, pertaining to the routine, which exist on file by the contributor if other than those given in Section 1.10.1. #### 1.11 Verification This section is to be used by the RCC to indicate to what extent the RCC has checked the routing and the testing procedures used. #### 1.12 Date Specify the date of the routine write-up. Should any revisions be made to an existing routine, the original date and the dates of any other revisions shall be included together with the date of the current revision. #### 2.0 PURPOSE #### 2.1 Description of the Routine Give a brief general description of what the routine does. The purpose should provide sufficient information so that a reader can decide whether or not the routine may meet a particular need. #### 2.8 Problem background Specify the unique problem characteristics that led to the program, prior techniques employed in an attempt to resolve the problem, and limitations of prior techniques that presented an effective solution. #### 3.0 USAGE #### 3.1 Calling Sequence or Operational Procedure Specify the call(s) r procedure(s) which is necessary to utilize the routine(s), including the use of all entry points. Specify and define the function of all entry points. #### 3.2 Arguments, Parameters, and/or Initial Conditions Describe all arguments, parameters, and arrays needed to utilize the routine(s). This description should include what the arguments represent in the physical problem, mode, and any size information or limitations. Also describe any assumptions made by each routine when it is called. #### 3.3 Space Required (Decimal and Octal) ## 3.3.1 Unique Storage Specify all unique core space requirements of the routine, excluding common blocks. #### 3.3.2 Common Blocks Specify the name and length of all common blocks required by the routine. Also specify the names of the arrays or cells within each common block, including their length, their function, their mode, and all routines which use each cell or array. One concise way to show some of this information is shown by the following imaginary example: | ROUTINES | COMMON BLOCKS | | | | | | |----------|---------------|------|----------|-----|------------------|----------------| | | HLOCK RDC | | | OC | BLOCK SET | | | | ADVG | ADVØ | *
NCW | NTP | *
SØRTAR(257) | *
SCALE(96) | | ADDLIST | | | х | х | | Х | | FI | Х | Х | | | | | | MUI.C | | Х | | Х | Х | Х | | RDSPEC | Х | | Х | | | | | SPECPR | | Х | Х | Х | | Х | | SPECPN | | х | Х | | | | | TOTAL | Х | | | | X | | ^{*} indicates real (floating point) mode (all other variables are in integer mode) ## 3.3.3 Temporary Storage Temporary storage areas are those areas that contain pertinent information only at certain times in a run and at all other times the contents of the areas could be destroyed without consequence. Specify the names of temporary storage and the size of each along with the names of all routines that use the temporary storage. It should be appropriately noted if the temporary storage is included in unique or common. ## 3.4 Messages and Instructions to the Operator Specify and define any messages given to the operator by the routine and any special operator instructions such as special tape handling procedures. In general, cutput messages to the operator are discouraged by the RCC. #### 3.5 Error Returns, Messages, and Codes Include a list of the error situations (error returns, error codes, and error stops) that are detected and the action taken. Any diagnostic messages should be specified and described. Also specify whether each error causes normal or abnormal termination of job execution. If an error situation in this routine can cause diagnostic action by another routine or the system monitor, this action should be described. When possible, recommend the action for the programmer and/or operator to take. ## 3.6 Informative Messages to the User Specify and define any messages that give information rather than indicate an error. All messages in this category assume that the run continues without any action on the part of the user. #### 3.7 Input Include (where applicable) the input media (cards, magnetic tape, etc.), logical unit assignments, labels, densities, tape numbers, and clarifying descriptions for all input required by the routine. ### 3.8 Output Include (where applicable) the output media, logical unit assignments, labels, densities, tape numbers, and clarifying descriptions for all output generated by the routine. Estimates of the output volume should also be included when possible. #### 3.9 Formats Describe the formats and contents of all input and output data. Often it is helpful to include a list of format statements or format specifications for each field. #### 3.10 External Routines and Symbols List in alphabetic order each routine and the external symbols that each routine calls. One concise way to show this information is by use of a table that would have the names of the routines down the left side, all external symbols across the top and checks in the appropriate rows and columns. If the name of the routine in which the external symbol occurs is different from the external symbol, then the name of the routine should appear in parentheses to the right of the external symbol. Also indicate where each external routine is physically located (system library, RCC Program Library, etc.) if not within the program deck. #### 3.11 Timing When possible, estimates of running time should be provided. ## 3.12 Accuracy For mathematical routines, statements of accuracy, precision, or the magnitude and propagation of errors should be included. #### 3.13 Cautions to Users Include anything of a cautionary nature. #### 3.14 Program Deck Structure Specify the deck structure for a run, including control cards, routines, and data. #### 3.15 References - Literature - Appendices List and describe any references, literature, appendices, or other documentation that pertain to this routine. #### 4.0 METHOD OR ALGORITHM Describe how the routine works in regard to the mathematics or algorithm. Describe the programming techniques and methods, supporting theory, design, computation equations, and the derivations of the computation equations to substantiate or illustrate the program and emphasize its advantages, if any, over previous methods. ## 5.0 FLOW CHART AND/OR SOURCE LANGUAGE LISTING Flow charts should be submitted whenever they are available and not too lengthy, particularly for machine language routines. Large programs should have both general and detailed flow charts. The general flow chart consists of one block for each subroutine. A source language listing should only be included when it is fairly short. If a flow chart or source language listing is available but is not being included here, state how it may be obtained. #### 6.0 MARISON It similar programs exist in the CO-OP and/or RCC Program Library a comparison should be made with respect to such programs discussing the advantages and disadvantages of the new routine and indicating any programs which are made obs. lete. #### 7.0 TEST METHOD AND RESULTS In flude test data used and results obtained in checking the operation and accuracy of the routine. ## 5.0 KEMMARKS dive any other information that may be useful. #### IV. PROGRAM IDENTIFICATION NUMBERING SYSTEM An RCC program identification number is given to any program or subroutine deak to be filled in the RCC Program Library. This number provides a means for identifying the following items: - 1. Source program or subroutine decks - 2. Application classification of the program - 3. The program originator - 4. The level of program revision The RCC program identification number consists of eight characters that are determined as follows: | Character
Number | Function | Current
Assignments | |---------------------|---|---| | 1,2 | Classification
Code | One letter followed
by one digit (See list
in Chapter XIII) | | 3,4,5 | A 3-digit serial (within each class) number assigned by RCC | 000 -999 (ra nge) | | ύ | Originator code | C - CO-OP R - RCC Ø - Other NRL T - Tenant Activities N - Non-NRL | | 7,8 | A 2-digit program revision code | 00 - 99 (range) | A program identification number can be obtained from the RCC upon submittal of a Program brief (see Chapter IX) to the RCC by the programmer. It the program deck is
to be physically located in the RCC Program Library file it is additionally required that the program card deck which is submitted must - (a) be properly sequence-numbered in card columns 73-80 with sequential numbers increasing in value through the deck, and - (b) contain internal documentation as given in Chapter V. The FCC program identification number should be included on a comment or remark card following the routine name, at the beginning of the symbolic deck (see Chapter V). The identification number should also be included in any documentation about the routine. The program revision code is used as follows: The initial version of a new program or subroutine deck is assigned a revision code of "OC." Each time the program or subroutine is revised or modified in any way, this number is incremented by one. #### V. PROGRAM INTERNAL DOCUMENTATION STANDARDS Each program or subroutine deck should contain internal documentation in the form of comment or remark cards. This internal documentation should perform three functions: - 1. Identify - 2. Define usage - 3. Clarify program Identifying comments or remarks are strongly recommended for all programs and are required by the RCC before a routine will be put in the RCC Program Library or accepted for publication. These comments or remarks should appear immediately following the routine name and should contain the following information in the specified order: IDENT NUMBER TITLE IDENT NAME LANGUAGE COMPUTER CONTRIBUTOR ORGANIZATION DATE PURPOSE - The above headings are defined in Chapter III, Sections 1.0 and 2.0. The information supplied in these comments or remarks need not be as detailed as in the write-up. The above identifying headings should be included as part of the comments or remarks. Usage information comments or remarks are not required but are strongly encouraged. These comments or remarks should follow the identifying comments or remarks and should include the following type of information: CALLING SEQUENCE -ARGUMENTS -I/O INFORMATION -EXTERNAL SYMBOLS - The above headings are defined in Chapter III, Section 3.0. The information supplied in these comments or remarks need not be as detailed as in the write-up. The above headings should be included as part of the comments or remarks. Clarifying comments or remarks should appear throughout the recline to describe what the routine is doing at any given point. In addition to the above documentation, it is required that each deck of a routine be properly sequence-numbered in card columns 73-80 with the numbers increasing in value through the deck. #### VI. MINIMUM EQUIPMENT CONFIGURATION The minimum equipment configuration assumed for all documentation of routines is the basic CDC 3800 computer with 32K core storage, 2 magnetic tape units, drums, card punch, card reader, and a line printer. If a routine requires equipment in addition to that stated above, such should be stated in the documentation (Chapter III, Section 1.7). The above minimum configuration is similar to that given by CO-OP. #### VII. PROGRAM ADDENDA AND REVISIONS When an error is found an RCC/CO-OP Library Evaluation Form (see Chapter XII) should be sent to the RCC Program Library, Code 7813L. This evaluation should explain the error in detail. To correct or add to an existing routine, use the documentation format given in Chapter III and follow the standard program submittal procedure described in Chapter VIII. Only those items that are affected need be resubmitted. Only the originator (unless he is unavailable) of a program can make corrections or modifications to the CO-OP and/or RCC Program Library file copy of a program. An addendum to a publication will be indicated by a letter following the original publication number (e.g. - A, B, etc., for each succeeding addendum). A revision of a publication will normally be accomplished by re-publishing the entire document. A revision of a publication will be indicated by .n following the RCC publication number, where n = 1,2,.... for each succeeding revision. However, a revision to an NRL Report or an NRL Memorandum Report will be given a new report number, with the old number specified as being superseded. A revision should specify the dates of the original and all revisions. #### VIII. PROGRAM SUBMITTAL PROCEDURE Users having programs of general interest which have been thoroughly tested and documented may submit the programs to the RCC for publication as an NRL Computing Note, Bulletin, or Reference (Programs to be sent to CO-OP or to be documented as NRL Reports or Memorandum Reports must follow additional standard procedures.). The programs should be written in a compiler or assembly language generally available through the RCC. A memorandum should be written to the RCC Program Library, Code 7813L requesting that the program be published and included in the RCC Program Library. Included with the memorandum should be the following: - 1. Program: Brief (defined in Chapter IX; example in Addendum B) if the RCC does not already have one for the routine(s). If a Program Brief is currently in existence, the RCC Identification Number for the routine must be supplied. - 2. Program Source Listing resulting from the assembly or compilation of the submitted source deck. - 3. Program Source Deck on cards, interpreted, sequence-numbered, and internally documented (see Chapter V); or the RCC Identification Number of the routine(s) if already in existence in the RCC Program Library file. - 4. Program write-up preferably in the form specified in Chapter III. See the example in Addendum A. If a program is to be sent to CO-OP, the CO-OP Submittal/Revision Form must also be supplied (see Chapter XI and Addendum C). #### IX. PROGRAM BRIEF In order to obtain an RCC Identification Number for a program or subroutine deck, a Program Brief must be supplied to the RCC. The Program Brief should contain the following information: TITLE. IDENTIFICATION NAME. PROGRAMMING LANGUAGE. COMPUTER AND CONFIGURATION. PROGRAMMER. NRL ORGANIZATION. DATE. PURPOSE. PROGRAM STATUS. The above headings are described in part by Chapter III, Sections 1.0 and 2.0. The NRL ORGANIZATION section should include the NRL Division, Branch, and Code, in that order. The PROGRAM STATUS section should indicate what the current status of the program is (complete, incomplete, etc.). A sample Program Brief has been prepared in Addendum B. #### X. PROCEDURE FOR OBTAINING A PROGRAM All programs, for which documentation exists in the form specified in Chapter III, will be available in the RCC Program Library unless stated otherwise in the write-up (Chapter III, Section 1.10.2). To obtain a program existing in the CO-OP and/or RCC Program Library contact Research Computation Center Program Library personnel. Users of all routines obtained from the CO-OP and/or RCC Program Library are requested to submit an RCC/CO-OP Library Evaluation Form (see Chapter XIII) to the RCC Program Library, Code 7813L. This evaluation should contain detailed usage information about discovered errors or inconsistencies, and any other pertinent information. ## XI. USER CROUP LIBRARY SUBMITTAL/REVISION FORM The Program Abstract Cover Sheet as given at the end of this chapter must be filled out whenever a program, program revision, or write-up revision is being submitted to CO-OP. A sample Program Abstract Cover Sheet has been prepared in Addendum C. The categories on the form are defined as follows: - 1. Library: The word "CO-OP" should be placed in the blank preceding the word "LIBRARY" to indicate that the routine should be placed in the CO-OF Library as opposed to SWAP, POOL, etc. - 2. Catalog Identification: The "Identification Name" information as described in Chapter III, Section 1.2. - 3. Title (Descriptive): See Chapter III, Section 1.1. - 4. Source Language(s) or Dialect(s): Name of specific source language(s) and dialect(s), or versions, in which the program is coded. - 5. Operating System and Version: Name of Operating System (e.g., DRUM SCOPE) and Version (e.g., Version 2.0). - 6. Computer and Configuration: The computer and configuration for which the program has been written and checked out should be given. This should include the storage space required. - 7. Contributing Organization: The full name of the contributing organization as defined in Chapter III, Section 1.9. - 8. Submitter/Programmer: The name(s) of the programmer(s) who wrote the program. Include the programmer(s) NRL Code(s). - 9. Revisor: The name(s) of the programmer(s) who revised the program. This is left blank when the original program is being submitted. - 10. Date Written: The date of the original program shall be specified. When submitting a revision, the date of the revision should also be given. - 11. Program Material: The number of pages in the program write-up (including the Program Abstract Cover Sheet) should follow "Write-up Page Count". If a card deck is submitted, the number of cards in the deck should follow "Sequenced Source-Card Count". If the program is submitted on magnetic tape it should consist of one physical file and the total number of BCD card images should be entered following "M/T Record Count". If the program is submitted on paper tape, the number of recognizable records on the tape should be entered following "P/T Record Count". - 12. Other Available Documents: The submitter should specify when other items are submitted, such as listings, flow-charts, sample print-outs, etc. A listing need not be included if the card deck is sequenced. - 13. Original/Revised Program Catalog Abstract: The submitter should type his abstract exactly as he wishes it to appear in forthcoming issues of user group program catalogs. The abstract should be no longer than two short paragraphs and should contain the following information: Purpose Entry Points (in alphabetical order) Frogram Type (subroutine, complete routine, or system) - 14. Nature of Revision (or Additional Information): This
space is provided for giving more detailed information about a revision than is needed for the abstract in the program catalog. - All information provided on the Program Abstract Cover Sheet must be in standard 48-character code, for keypunching. Therefore, mathematical symbols and other special characters, though permissible elsewhere in the documentation, must be converted for typing on the Program Abstract Cover Sheet. Copies of the Program Abstract Cover Sheet are available from the RCC. | LIBRARY | PROGRAM ABSTRACT COVER SHEET | (SUBMITTAL FORM | |------------------------------------|-----------------------------------|-----------------| | CATALOG IDENTIFICATION : | REVISIO | N : | | TITLE (DESCRIPTIVE) : | | | | SUURCE LANGUAGE(S) AND DIALECT(S): | | | | OPERATING SYSTEM
AND VERSION : | | | | COMPUTER & CONFIGURATION | : | | | CONTRIBUTING ORGANIZATION | | | | SUBMITTOR/PROGRAMMER : _ | REVISOR : | | | DATE WRITTEN : O | IGINAL REVISION | | | PROGRAM MATERIAL : W | ITE-UP PAGE COUNT : | | | Si | QUENCED SOURCE-CARD COUNT : | | | M | T RECORD COUNT : P/T RECORD COUNT | | | OTHER AVAILABLE DOCUMENT | TION: | | | ORIGINAL / REVISED PROGR | M CATALOG ABSTRACT : | | | | | | | | | | | | | | | | | | | NATURE OF REVISION (OR A | DITIONAL INFORMATION) : | | | | | | | | | | | For Completion by Distri | ution Apency : | | | Original/Previous | evision : UGN Page Accessed | | | racest wevision : | UGN Page Accessed | | # XII. RCC/CO-OP LIBRARY EVALUATION FORM Each user of an RCC or CO-OP Library program is requested to submit an RCC/CO-OP Library Evaluation Form, as given at the end of this chapter, to the RCC Program Library, Code 7813L. This evaluation should specify in detail, any difficulties encountered and any corrective measures taken while using the program. ## RCC/CO-OP LIBRARY EVALUATION | | DATE | |-----------------------------------|------| | RCC/CO-OP IDENTIFICATION | | | PROGRAM TITLE | | | LANGUAGE | | | USER'S APPLICATION: | | | | | | | | | | | | DIFFICULTIES ENCOUNTERED, IF ANY: | | | • | | | | | | | | | | | | | | | COMMENTS, IF ANY: | | | | | | | | | | | | | | | | | | USER'S NAME | | | CODE | | | TEL. EXT | | PLEASE SEND COMPLETED FORM TO RCC PROGRAM LIBRARY, CODE 7813L. #### XIII. CLASSIFICATION CODES The following classification system is used by the RCC to categorize computer subroutines and programs. This classification system is almost identical to that currently proposed by CO-OP in the "Users Organizations for Control Data Computer Systems Handbook, Part III: Program Catalog, Section 1: Program Classification Requirements", June 1968. The classification code consists of a letter, indicating the primary class, followed by a digit indicating the sub-class. Under each primary class will be a zero code having the heading "General" under which will be filed the routines that are not appropriate for the listed secondary classes. The primary classes are listed below after which the entire classification system is given including a description of some of the primary and sub-classes. - A. ARITHMETIC ROUTINES - B. ELEMENTARY FUNCTIONS - C. POLYNOMIALS AND SPECIAL FUNCTIONS - D. OPERATIONS ON FUNCTIONS AND SOLUTIONS OF DIFFERENTIAL EQUATIONS - E. INTERPOLATION AND APPROXIMATIONS - F. OPERATIONS ON MATRICES, VECTORS AND SIMULTANEOUS LINEAR EQUATIONS - G. STATISTICAL ANALYSIS AND PROBABILITY - H. OPERATIONS RESEARCH TECHNIQUES, SIMULATION AND MANAGEMENT SCIENCE - I. INPUT - J. OUTPUT - K. INFORMATION TRANSFER - L. EXECUTIVE ROUTINES - M. DATA HANDLING - N. DEBUGGING - O. SIMULATION/EMULATION OF COMPUTERS AND DATA PROCESSING INTERPRETERS - P. DIAGNOSTICS - Q. SMRVIDE OR HOUSEKEEPING: PROGRAMMING AIDS - R. NON-NUMERICAL MATHEMATICS - S. INFORMATION RETRIEVAL - T. APPLICATIONS AND APPLICATION-ORIENTED PROGRAMS - U. LINGUISTICS AND LANGUAGES - V. GENERAL PURPOSE UTILITY SUBROUTINES - X. DATA REDUCTION - Y. USER ASSIGNED - Z. ALL OTHERS The entire classification system is as follows: ## A. ARITHMETIC ROUTINES Routines of the form of subroutines or partial programs to be incorporated into programs or subroutines for the purpose of doing arithmetic operations within a given algebraic structure. - AO. General - Al. Real Routines which perform exclusively real arithmetic operations, including single precision, extended precision, and multiple precision representations of real numbers (real opposed to imaginary). A2. Complex Routines which perform complex arithmetic operations including extended and multiple precision representations on complex numbers. A3. Byte Routines which perform single or multiple precision byte arithmetic. A4. I/O Routines I/O Routines designed for use with (e.g.) multiple precision arithmetic packages frequently contain entries for both input and output, hence could legitimately be filed under I or J. However, their real intent and purpose is for use only with special routines already files under A (filing under I or d therefore merely loses them for prospective users). While this type of I/O package is not programmed arithmetic in the true sense of the term, its intimate relationship with A-category routines merits that classification. ## B. ELEMENTARY FUNCTIONS Elementary functions are defined to be those generated by constants and the independent variable by means of a finite sequence of elementary operations. Elementary operations on functions F(X) and G(X) are those that yield any of the following F(X) = G(X), F(X)* G(X), F(X)/G(X), (F(X))**A, A**(X), LOG(X), T(X) where T is any trigonometric or inverse trigonometric function and X is any number (fixed-point, floating-point, complex, multiple-precision, etc.). - BO. General - Bl. Trigonometric and Inverse Trigonometric - B2. Hyperbolic and Inverse Hyperbolic - B3. Exponential and Logarithmetic - B4. Roots and Powers Refers to roots of quantities not polynomials. C. POLYNOMIALS AND SPECIAL FUNCTIONS Routines which include operations on and evaluation of polynomials and functions often referred to as special functions, such as hypergeometric, gamma, lessel, elliptic, etc. Simultaneous nonlinear equations shall include operations on and solutions of systems of nonlinear algebraic and transcendental equations but shall exclude differential type equations. - CO. General - Cl. Evaluation of Polynomials - C2. Roots of Polynomials - C3. Evaluation of Special Functions - Ch. Simultaneous Nonlinear Algebraic Equations - C5. Simultaneous Transcendental Equations # D. OPERATIONS ON FUNCTIONS AND SOLUTIONS OF DIFFERENTIAL EQUATIONS This mategory shall include routines to perform numerical integration and numerical differentiation as well as routines to solve differential equations both ordinary and partial. Other routines which e aluate operations of functions or perform the operation on a function shall also be included. - DO. General - D1. Numerical Integration - D2. Numerical Solutions to Ordinary Differential Equations - D3. Numerical Solutions to Partial Pifferential Equations - D4. Numerical Differentiation # E. INTERPOLATION AND APPROXI- Interpolation shall include routines which, when dien a set of points, approximate almes based on polymomials, ratios of polymomials, sines and/or obsines, exponential functions, etc. Approximations shall mean routines to provide functions or mines to fit a set of points or data ty polynomials, exponentials, sines, cosines, etc. - EX. Seneral - El. Table Look-up and Interpolation - Er. Fire Fitting (See also 32) - Ej. Smoothing (see also 62) E4. Extreme Values; Minimizing or Maximizing a Function Includes variational proclems. F. OPERATIONS ON MATRICES, VEC-TORS AND SIMULTANEOUS LINEAR EQUATIONS This category shall include all routines whose primary purpose is the execution of matrix operations, such as addition, multiplication, inversion and transposition. Evaluation of the determinant and finding the eigenvectors and eigenvalues of a matrix shall be included, as well as solutions of a system of simultaneous linear equations. - FO. General - Fl. Matrix Operations - F2. Eigenvalues and Eigenvectors - F3. Determinants - F4. Simultaneous Linear Equations - G. STATISTICAL ANALYSIS AND FROBABILI TY This category is meant to cover routines which are basically statistical in nature, such as finding means, standard deliations, etc., and routines like curve fitting where the routine is programmed explicitly for statistical purposes. - GO. ceneral - al. Pata Reduction Refers to the calculation of the more common statistical parameters such as mean, median, staniard dealation, etc. in: Analysis (See also M., Et' 12. Correlation and Regress. Includes care fittin, which is "xull dilly for statistical purposes. - 15. Sequential Analysis - 14. Analysis of lariance - 15. line Series - E. Minte Carl (See also E) Includes Bandom Number Amerators. H. OPERATIONS RESEARCH TECHNIQUES, Operations research will mean the SIMULATION AND MANAGEMENT application of scientific methods to the solution of soluti application of scientific methods. te hniques and tools to the solution of proclems involving operations of a system so as to provide those in control of the system with optimum solutions to the trotlem. Linear programming is a method of solving problems with only tiles and constraints stated in a linear manner. Simulation is the technique of describing the operational systems by means of mathematical models. Management science, and interrelated areas, will be included and will cover such areas as solutions to problems of resource allocation. It is visualized that this category (H) will cover such things as production and inventory scheduling, logistics, queuing theory, renewal theory, dynamic programming, game theory and hearistic programming. Monte Carl. methods used in this type of problem will be included although Monte Carlo methods may also appear in the statistical category () depending upon their use. He. Seneral Hl. Linear Programming Finding the best solution from amon, all solutions of a system of linear
inequalities. HP. Mon-Linear Programming Solving constrained primination problems except those where the objective function and the constraints are all objects. H3. Pransportation and Network Codes Transportation codes williams efficient solution alcorities. Network codes to find maxima. flow through a system. Hh. Simulation Modeling "Simulation Modeling" is intended to encompass model compenents, general simulation programs, and simulation languages. To example, GPSS or SIMSCRIPT would be categorized "Simulation Modeling." This category covers the tools and technology of simulation. H5. Simulation Models "Simulation Models" is intended to identify completed models of specific systems, however highly parameterized; e.g., a refinery model or computer job shop model would be categorized "Simulation Models." This category covers the completed products of modelmaking technology as, operating models of particular object systems. - H6. Critical Path Programs - H7. (Reserved. Please do not use.) - H8. Auxiliary Programs Special purpose utility programs or subprograms designed especially to service programs in the above categories. H9. Composite Programs performing combinations of the above functions. I. INPUT (See also A4) Input shall contain those routines which transfer information from an external medium to an internal storage or operation area, e.g., from cards to an on-line magnetic tape. Input shall also include the programs which can perform either input or input and output operations. The categories shall denote the form of the information to be input. In classifying a program, the operation of input shall take precedence over the operation of conversion or internal information transfer (i.e., I rather than M2 or K4). - 10. General - Il. Binary Pertains to program input or data input in the binary mode. 12. Octal or Hexadecimal Pertains to program input or data input in octal or hexadecimal mode. 13. Decimal Pertains to program input or numeric data input in the decimal mode. I4. Character (Hollerith) Pertains to program input or data input in the Character or Hollerith mode. I5. (Reserved. Please do not use.) I9. Comp. ite A combination of any of the above, which is not primarily one of the above, such as a general purpose input program. J. OUTPUT (See also A4 and K) Output shall contain those routines which transfer information from internal storage to an external medium. In classifying a program, output shall take precedence in general over conversion. The final form of the data relative to the program shall determine the category in which the program is classified. JO. General Jl. Binary Pertains to program output or data output in the binary mode. J2. Octal or Hexadecimal Pertains to program output or data output in the octal or hexadecimal mode. J3. Decimal Pertains to program output or data output in the decimal mode. Jh. Character (Hollerith) Pertains to program output or data output in the character mode. J5. Flotting Refers to routines for producing plotted output, either the printer or via CRT, or other special plotting devices. Routines for using plotting devices to simulate printing are also included. Also includes routines for producing input for off-line plotters. - J6. (Reserved. Please do not use.) - J7. Analog (See also T6) Refers to routines which output information to a digital-to-analog converter, other than that associated directly with (on- or off-line) plotting equipment, which will carry a J5 classification. J9. Composite A combination of any of the above, which is not primarily one of the above, such as a general purpose output program. #### K. INFORMATION TRANSFER The category shall contain routines whose primary purpose is the transfer of information from one internal medium to another internal medium or from one external medium to another external medium. If the transfer is external to internal or vice versa the categories I or J should be used. - KO. General - Kl. External-to-External Pertains to the transfer of information from any external device to any other external device. This would be tape-to-tape, drum-to-drum, disk-to-tape, etc. K2. Interna -to-Internal Pertains to the transfer of information internally. This is the same as relocation of information. K3. (Reserved. Please do not use.) K4. (Reserved. Please do not use.) K5. Direct Data Devices Computer-to-computer information transfer, other than via the above categories. K9. Composite #### L. EXECUTIVE ROUTINES LO. General L1. Assembly A program system which assembles a program for a particular problem by assigning fixed addresses, translating from mnemonic codes to produce machine language statements, possibly incorporating library subroutines. L2. Compiling Program systems which produce a specific program for a particular problem by translating from a problem- or procedure-oriented source language to produce a machine language program. Interpretive compilers should be included. L3. Monitoring Executive or monitor programs, including monitor systems, to control job sequencing, stacking, log and accounting information, peripheral equipment, etc., with a minimum of operator intervention. L4. Preprocessing Refers specifically to preprocessors for programs within the "L" category. A PERT (e.g.) preprocessor would be cataloged H8 rather than L4. - L5. Disassembly and De-Relativizing - L6. Relativizing L7. Computer Language to Computer Language Translators This refers to translation from one artificial language designed for computing and data processing purposes to another such language, e.g., FORTRAN to PL/1. Not to be used for translation of natural languages such as English or Russian. #### M. DATA HANDLING Data Handling shall refer to routines whose primary purpose basically is a mechanical type of handling of information such as sorting, conversion collating and merging, system tape editing (updating, deleting, adding to, etc.). MO. General Ml. Conversion and/or Scaling Pertains to any conversion and scaling routine (packed or unpacked, single or multiple precision) such as eard image to BCD, BCD to card image, binary to BCD, BCD to binary, fixed to floating, etc. The primary function of programs in this category must be conversion or scaling, not input-output. M2. Sorting Combined sort/marge routines shall be included here. M3. Merging M4. Character Manipulation M5. Searching, Seeking, Locating To be used for utility search subroutines. Not to be used for applications of retrieving information records by examining contents, which is the province of Code S, Information Retrieval. M6. Report Generators (See also T5) M9. Composite #### N. DEBUGGING Debugging routines are those whose primary purpose is to provide information to a programmer to enable him to detect errors in software or programs. This will include dumps whose purpose is for debugging, as opposed to output, and search for debugging, as opposed to table look-up. NO. General Tracing: Trapping, Nl. Snapshotting N2. Dumping (Post mortem) Core, tape, drum, disk, console printouts (on- or off-line). N3. Memory Verification and Searching N4. Break Point Printing #### O. SIMULATION/EMULATION OF COMPUTERS AND DATA PROCESSING: INTERPRETERS 00. General Ol. Off-line Equipment Any program which simulates off-line equipment. 02. (Reserved. Please do not use.) 03. Computers Pertains to programs which simulate or emulate one computer on another. 04. Pseudo-computers Simulation of theoretical or pseudo-computers. 05. Software simulation of another Includes such programs as simulating one peripheral device on tape on disk, simulating card reader on tape, etc. 09. Composite #### P. DIAGNOSTICS Diagnostics programs shall be ones which check for malfunctioning of the computer or its components. PO. General # Q. SERVICE OR HOUSEKEEPING: PROGRAMMING AIDS These are routines of a utilitarian nature which perform a service for the programmer or operator. This shall include routines to find check sums, clear memory and/or compare tapes, etc., and mechanical operations involving magnetic tapes. - QO. General - Ql. Clear/Reset Programs - Q2. Check Sum Accumulation and Correction - Q3. Rewind, Tape Mark, etc. Programs - Q4. Internal Housekeeping; Save, Restore, etc. - Q5. (Reserved. Please do not use.) - Q6. Program Documentation: Flow Charting, Document Standardization, etc. ### R. NON-NUMERICAL MATHEMATICS Logical functions, logical operations, logical calculi and algebras, symbol manipulation and manipulation of non-numeric quantities. - RO. General - M. Formal Logic - RP. Symbol Manipulation Includes combinational generators, permutations, etc. - R3. List and String Processing #### S. INFORMATION RETRIEVAL Programs, or systems, for cataloging data, all related to one field of interest, so it can be displayed, with accuracy and speed, on an output unit at any time it is needed. May or may not be realtime. Examples are classification, indexing and machine searching systems. SO. General # T. APPLICATIONS AND APPLICATION-ORIENTED PROGRAMS Programs or subroutines which solve specific problems in fields other than computers. - TO. General - Tl. Physics (including nuclear) - T2. Chemistry - T3. Other Physical Sciences Prograscience Programs pertaining to physical sciences not listed above. (Geology, Astronomy, etc.) - T4. Engineering - T5. Business Data Processing (See also H and M6) - T6. Manufacturing (non-data) Processing and Process control (See also J7) - T7. Mathematics and Applied Mathematics - T8. Social and Behavioral Sciences and Fsychology - T9. Biological Sciences #### U. LINGUISTICS AND LANGUAGES Programs which work with natural languages, usually translating from one language to another language. The rules of these languages reflect and describe current usage rather than prescrited usage. Example would be translating English to French. UO. General #### V. GENERAL PURPOSE UTILITY SUBROUTINES VO. General - V1. (Reserved. Please do not use.) - V2. (Reserved. Please do not use.)
X. DATA REDUCTION Many laboratory or field tests and experiments automatically record data either at the site or by way of telemetry. Programs in this category will accept such digital data and perform the necessary functions of decommentation, scaling, calibrating, evaluating and test analysis. Some of the programs, especially X4, X5 and X6, might be predominantly of type P, E, F, G, and could possibly be found under those categories. The programs are either for post-processing or they may be on-line speration in real time. XO. General X1. Fefermatting, Decommutation, Error Diagnosis Program separates the ariables and often conjects them of computer words or higher level language variables. Missing or erroneous data are identified. Output consists of ordered data and editing information. X2. Editing Output from category XI is used. Bad data are cast out, missing values inserted, wrong calues corrected. Process is either automatic or by parameter cards, or both. Output is called clear raw data. X3. Calibration Data are scaled linearly, then calibrated to obtain function values in physical units. Output is called "clean calibrated data." X4. Evaluation All necessary computation on the data is performed to present them in a form suitable for engineering or scientific evaluation. X5. Analysis All computations necessary to analyze the outcome of the test or experiment. Also referred to as Time Series analysis. Xu. Simulation Programs which penerate artificial data to be used as the theoretical test model or to be used for checkout of programs. Y. USER ASSIGNED This category is for the use of individual installations who have groups of routines which do not fit well under any of the above categories. Scatines from this category must be re-classified on an indicidual basis when and if they are out-mitted to the User Trong Livrany. Z. ALL OTHERS This matemory contains and relations for which no primary class has not been designated. Restines which are covered by a primary class of welch are not adequately described by a sub-class are assigned the applicable primary classification with a sub-class lesignation of zero. #### ADDENDUM A #### 1.0 IDENTIFICATION 1.1 Title Real Zeros of a Single-Valued Function 1.2 Identification Name DO-NRL-FCNZERO 1.3 Classification Code DO - Operations on Functions and Solutions of Differential Equations, General 1.4 RCC Identification Number D0001R00 1.5 Entry Points FCNZERØ 1.6 Programming Language Language: FORTRAN Routine Type: Subroutine Operating System: DRUM SCOPE 2.0 1.7 Computer and Configuration CDC 3800 1.8 Contributor or Programmer Janet P. Mason, Code 7813, Research Computation Center, Mathematics and Information Sciences Division Harold L. Toothman, Code 4319H, Naval Analysis Staff, Office of Director of Research 1.9 Contributing Organization NRL - Naval Research Laboratory - Washington, D.C. 20390 #### 1.10 Program Availacility - 1.10.1 Sammittal: Program write-up, Fortran source deck, source listing - 1.10.2 On File: RCC Program Library #### 1.11 Verification The following two problems were used as test cases: (i) Seventy zeros of the function sin(1/X). See Section 7.0. $$\frac{(2) \frac{F(\Theta/T_2)}{F(\Theta/T_1)} - \frac{(R_{02} - R_{r2})T_1}{(R_{01} - R_{r1})T_2} = 0$$ where $0 \le \theta \le 6160$ and T_1 , T_2 , R_{01} , R_{02} , R_{r1} , and R_{r2} are known. #### 1.12 Date 1 Augus: 1968 #### 2.6 TUREOSE #### 2.1 Description of the Routine To find the real zeros of a single-valued function of one real variable ty a modified Method of False Position. Find within a specified tolerance δ those points x_i along a given closed interval [a,b] for which the functional value $f(x_i)$ satisfies: $|f(x_i)| < \delta$. Each point and the corresponding functional value are stored in a table: $$x_0, f(x_0), x_1, f(x_1), ..., x_n, f(x_n)$$ where: $a \le x_0 \le x_n \le b$ #### 2.2 Problem background See the authors. #### 3.0 USAGE #### 3.1 Calling Sequence or Operational Procedure FONZERØ (FØX, XØWER, UPPER, TØLE, MAXRTS, NUMB, ANS) ## 3.2 Arguments, Parameters, and/or Initial Conditions FØX is the name of a FORTRAN function, to be written by the user, which evaluates the function whose zeros are to be calculated. FØX must be declared external. XØWER is the lower bound of the given interval. UPPER is the upper bound of the given interval. TØLE is the tolerance set upon both \mathbf{x}_i and $f(\mathbf{x}_i)$. MAXRTS is the number of zeros (less than 513) the user expects to find in the given interval. The user can make MAXRTS equal to 0, thereby leaving the determination of the number of zeros (e.g., roots) entirely up to the routine. NUMB will contain the number of zeros actually found. NUMB may or may not equal MAXRTS. ANS is the name of the table of answers. The user should dimension ANS(2050) or ANS(4 x MAXRTS). ## 3.3 Space Required (Decimal and Octal) - 3.3.1 Unique Storage: 1020 octal (528 decimal) locations exclusive of computer system library functions - 3.3.2 Common Blocks: CØMMØN/A/ INPUT, ØUTPUT, LIM, VAL, ZO, Z1, FZO, FZ1 INPUT OUTPUT VAL ZO Z1 FZO FZ1 length: 10 ctal (8 dec) locations #### 3.3.3 Temporary Storage: none ## 3.4 Messages and Instructions to the Operator none #### 5.5 Error Returns, Messages, and Codes none #### 3.6 Informative Messages to the User Ordinarily there is no printout. If, however, the limit (100) on the number of iterations in the False Position method has been reached, or if the two points $\mathbf{x}_{\mathbf{s}}$ and $\mathbf{x}_{\mathbf{t}}$ bounding the true zero satisfy: $$(x_s - x_t)/x_s < 0.0000000001,$$ then the following information is printed: number of iterations, x_s , $f(x_s)$, x_t , $f(x_t)$. The last point calculated is taken to be the zero (e.g., root) and is stored, as is its functional value. 3.7 Input N. data input. 3.8 Output Ordinarily, none; see 3.6. 3.9 Format not applicable 3.10 External Routines and Symbols FUNZER - Q8QDICT. (system library) CØNVERGE (deck) CONVERGE - THEND. Q8QDICT. STH. QNSINGL. (system library) 3.11 Timing 18 seconds for sample program (e.g. to find at least $\frac{70}{10}$ zeros of the function $\sin(1/x)$.00001 $\le x \le 1.0$); see 5.0 - 3.12 Accuracy - - - 3.13 Cautions to Users If the programmer wishes to find the first n zeros in a given interval he should let MAXRTS = 0 (see 3.2) in his subroutine call and pick out the first n zeros from the table of answers. If MAXRTS were to be made equal to n (and n is less than the actual number of zeros in the given interval), it is quite likely that the zeros found would not be the first n zeros in the interval. ### 3.14 Program Deck Structure Jøb card FTN card main program deck (contains call to FCNZERØ) function deck (a single-valued function of one real variable tion T.) subroutine FCNZERØ subroutine CØNVERGE DO-NRL-FCNZERØ (See Section 5.0) SCØPE card LØAD card RUN card # 3.15 References - Literature - Appendices Introduction to Numerical Analysis by F. B. Hildebrand ## 4.0 METHOD OR ALGORITHM After the number and approximate location of zeros are determined to successive sectioning, the function employs a modified Method of False Position to determine the exact location, within the given tolerance, of these zeros. False Position (iterated linear inverse interpolation) although known to converge, may do so very slowly. To hasten conterpence, the usual False Position method has been modified; the stepsice in interpolation is adjusted whenever it becomes relatively small and the last two successive approximations of the zero have the same sign. Convergence is satisfied when either (1) $$|f(x_i)| < \delta |n| |x_t - x_s| < \delta$$, where $f(x_s) < 0$ and $f(x_t) > 0$, or (2) $$f(x_i) = 0$$. #### 5.0 FLOWCHART AND/OR SOURCE LANGUAGE LISTING C C C C C C C C C C ``` SUBROUTINE FCN2BF0(LC, LB, UB, TL, NR, SC, LS) 10 TDENT NUMBER - DC001R00 TITLE - REAL ZERES OF A SINGLE-VALUED F NCTION 11 12 IDENT NAME - DOHNRL-FONZERS 13 LANGUAGE - FORTRAN 14 CEMPUTER - CDC-3800 15 CENTRIBUTER - CANET P. MASON, CODE 7813. RESEARCH COMPUTATION 16 CENTER, MIS DIVISION HAROLD L. TOOTHMAN, CODE 4319H, NAVAL ANALYSIS 17 STAFF. OFFICE OF DIRECTOR OF 19 RESEA: CH 20 ORGANIZATION - NEL - NAVAL RESEARCH LAB RATORY - WASHINGTON, D.C. 21 20390 22 DATE - 1 AUGUST 1968 PURPOSE - TO FINE THE REAL ZEROS OF A SINGLE-VALUED FUNCTION OF 23 24 ONE REAL VARIABLE BY A "ODIFIED METHOD F FALSE RESITION DIMENSION BND(4), LST(2050) TYPE REAL LBOUT, INPUT, LB, LST, K4, LC 30 TYPE INTEGER TW.FSC,R,S,T,V,SC 40 COMMON/A/INPUT, OLTPUT, LIM, VAL, ZO, Z1, FZ0 FZ1 50 LIM=1000 60 DELTAX=0.0 70 VAL=0.02 80 K4=0.367879441 90 Tw=FSC=SC=R=V=C 100 DX=DEL TAX 110 IF(0x.E0.0)1,2 120 1 DX=UB-LB 130 2 IF(NR.EG.0)3.4 140 3 NF=513 150 4 DUMMY=INPLT=LB 160 LBOUT=LC(EUMMY) 170 5 SC=R=0 180 BND(1)=[B 190 BND(2)=LBEUT 200 6 IF (BNE (1).EQ.UEY7.8 210 7 IF(ABS(BND(2)).[1.TL)9,10 220 9 LST(R+1)=BND(1) 230 LST(R+2)=BND(2) 240 SC=SC+1 250 10 GE TP 20 260 8 INPLT=BND(1)+DX 270 IF(INPUT.GT.UB)11,12 280 11 INPLT=UP 290 12 BND(3)=DUMMY=INBLT 300 BND(4)=LC(DUMMY) 310 IF(BND(2),EQ.0)17,13 320 13 IF(BNE(2)-LT.0)14-15 330 IF(PNT(4).GT.0)17,16 340 15 IF(BNF(4).LT.g)17.16 350 16 GE TO 19 360 17 DG 18 I=1,4 LST(R+I)=END(I) 370 380 18 CENTINUE 390 ``` | | R=R+4 | | |------|-------------------------------|-------------| | | SC=SC+1 | 4. | | | IF (SC.GE.513)25.10 | 401 | | 19 | 9 BND(1)=BND(3) | 411 | | | BND(2)=BNE(4) | 420 | | | GE TO 6 | 430 | | 20 | IF(SC.E0.FSC)21/22 | 440 | | 21 | TWETW+1 | 450 | | | GE TH 23 | 460 | | 22 | ? Th=1 | 470 | | 23 | IF(SC.LT.AR.AND.TW.LT.4)24.25 | 480 | | 24 | Dx=K4+Dx | 490 | | | FSC=SC | 500 | | | Ge Te 5 | <u>5</u> 10 | | 25 | T=(SC-1)+4+1 | 520 | | | DE 32 S=1,T,4 | 530 | | | IF(LST(S+1).E0.0)26.27 | 540 | | 26 | LST(V+1)=LST(S) | 550 | | | LST(V+2)=LST(S+1) | 560 | | | GE TO 31 | 5 70 | | 27 | IF(LST(S+1).LT.0)28,29 | 580 | | 28 | Zo=LST(S)\$ FZ(=LST(S+1) | 590 | | | Z1=(ST(S+2)\$ F71=LST(S+3) | 600 | | | UE 10 30 | 610 | | 29 | Z1=1.ST(S)\$
F7.1=LST(S+1) | 620 | | | Z0=LST(S+2)\$ F7C=LST(S+3) | 630 | | 30 | CALL CONVERGE(LC,TL) | 640 | | | LST(V+1)=INPUT | 650 | | | LST (V+2)=CUTPUT | 660 | | 51 | V=V+2 | 670 | | 32 | CENTINUE | 68 0 | | 33 (| END | 690 | | | | 700 | | | | 710 | | | | | | | SUBROUTINE CONVERGE (LCN, TEV) | 800 | |----------|--|------| | | TYPE REAL K3, INALT, LCN | 810 | | | COMMON/A/INPLT, OLIPUT, LIM, AL, /0.71, FZQ, FZ1 | 820 | | | FACTOR=1.0 | 830 | | | K2=0 | 840 | | | F6R6UT±K3#1.0F10[| 850 | | 34 | DLMMY=[NPLT=(FZ1+Z0-F/0+Z1)/(F71+FZ0) | 860 | | _ | OLTPUT=1 CN (DUMMY) | 870 | | | K2=K2+1 | 880 | | | IF (ARS(GUTPUT). T.TLN.AND.ABS(Z1-70).LT.TLN)50.35 | 890 | | 35 | RATIO=APS((FORIN-INPUT)/(Z1-Zn)) | 900 | | • | IF (RATIC.LT. VAL. AND. FORHUT+QUTFUT.GT. 0)36.42 | 910 | | 36 | FACTOR=FACTOR+10.0 | 920 | | - | IF(RATIF*(FACTE-+1.0).GE,1.0)38,39 | 930 | | | FACTOR=FACTOR/2.(| 940 | | - | GE TE 37 | 950 | | 30 | SPEC=INPLT | 960 | | 0, | ALSCECUTPLT | 970 | | | DLMMY=INPLT=INF: 1-FAC+GR*(FORIF-INPUT) | 980 | | | OLTPUT=LCN (DOMMY) | 990 | | | K2 = K2+1 | 1000 | | | IF(ALSO.LT.0)40.41 | 1010 | | 4 n | FCRIN=Zn=SPEC | 1020 | | . 0 | FERRUTEFZOEALSE | 1030 | | | GC TC 42 | 1040 | | 4 1 | FCRIN=71=5PEC | 1050 | | - | FORGUT=F71=ALSC | 1060 | | 42 | IF (@UTP(T.EQ.@)5[,43 | 1070 | | | [F(GUTPIT.LT.n)44,45 | 1080 | | - | FERIN=Zr=INPUT | 1090 | | | FERENTEFO | 1100 | | | GC TO 46 | 1110 | | 45 | FERIN=71=INPUT | 1120 | | 7, | F0R0UT=F21=0LTF-1 | 1130 | | 46 | IF (ARS (GUTPUT) . T. TLN. AND. ARS (71-ZO) .LT. TLN)50,47 | 1140 | | • | IF(K2.GT.LIM.RR.ABS((70-Z1)/Zn).LT.0.000000001)48,34 | 1150 | | | PRINT 49, K2, Zn, FZn, Z1, FZ1 | 1160 | | | FORMAT(1x, 14, 3x, E17, 10, 3x, E17, 10, 3x, F17, 10, 3x, E17, 10) | 1170 | | | END | 1180 | | - 0 | | 1100 | # 6.0 COMPARISON No comparisons have been made with any other programs. # 7.0 TEST METHOD AND RESULTS The main program (TRIAL) and function evaluator (FOX) used to evaluate the seventy zeros of the function $\sin(1/X)$, along with the results as printed out by the main program, follow this page. #### MAIN PROGRAM (CALLS FCNZERO) | | PREGRAM TRIAL | 001 | |---|--|--------------| | | EXTERNAL FOX | 5001 | | | DIMENSION ANS(2050) | 7001 | | | NT = 0 | | | | · · | U001 | | 4 | FERMAT (1-1) | V001 | | | PI=3.1415026536 | 002 | | | MAXRTS=70 | 003 | | | Tele=5.0E-4 | 004 | | | Xewer=1.06-5 | 7.00 | | | UPPER=1.0 | 006 | | | CALL FCNZERO(FGX, XOWER, UPPER, TOLE, MAXRTS, NUMB, ANS) | 007 | | | NUMB=NUMB+NUMB | 008 | | | PRINT 3 | | | | | 009 | | 3 | FORMAT(1H1,17x,+x+,15x,+SIN(1/x)+,8x,+(1/x'/PI+//) | 5009 | | | De 1 J=1, NUMB, 2 | 011 | | | FINAN=ANS(J) | 012 | | | REC=1.0/(FINAN=FI) | 013 | | | FUN=ANS(J+1) | 014 | | | PRINT 2. FINAN, FUN, REC | 015 | | 2 | FORMAT(9x,E17.10,3x,E17.10,3x,F9.3) | 016 | | - | NT*NT+1 | 017 | | | IF(NT.GE.56)5.1 | 018 | | • | PRINT 4 | - | | 7 | NT=0 | 019 | | _ | ····• | 020 | | 1 | CONTINUE | 021 | | | END | 022 | | | | | # FUNCTION EVALUATOR (EVALUATES SIN 1/X) | FUNCTION FOX(X) | 01 | |-----------------|----| | X=1,0/X | 03 | | FEX*SIN(X) | 03 | | END | 04 | ``` 1.3340732483-004 2.1490885245-004 2386.000 5.0127540873-004 -1,0243733414-005 635.000 5.0365487938-004 1.5077646821-005 632.000 7.0893061138-004 -1.8468816311-004 449.000 9.4174529791-004 -8.1762761255-005 338.000 1.1090931983-003 -3.9168868260-004 287.000 1.1449595878-003 2.1455052774-006 278.000 1.2482740621-003 -8.3513441496-007 255.000 1.4338280848-003 1.1254008835-004 222.000 1.9770800348-003 -9.0987305157-007 161.000 2.0669473425-003 -6.9291007260-006 154.000 2.1000124913-003 1.6475331383-008 151.000 -9.5486197339-009 2,2736420442-003 140.000 2.3578510657-003 1.9244172534-005 135.000 2.8420519896-003 7.0021836961-005 112.000 3.0903892490-003 2.0988605786-004 103.000 3.2480574504-003 2.4481041811-004 98.000 3.4979106355-003 -1.6478938050-005 91.000 3.6171580596-003 -2.0030393731-005 88.000 3.8350588762-005 4.4779409874-007 83.000 4.0808961100-003 -8.0076595789-006 78.000 4.8970751410-003 3,7483079580-007 65.000 5.1340285038-003 6.9748522890-005 62.000 5.3950628603-003 1.4991408/01-006 59.000 5.4880962515-003 1.0738559629-004 58.000 5.7874524493-003 -7,9983146861-007 55.000 5.8946275903-003 -1.9697789125-006 54.000 6.0058470626-003 4,2551280952-006 53.000 6.9400994107-007 6.1213439390-003 52.000 6.2413703614-003 1.6471629518-006 51.000 6.3661977443-003 -5.0897035036-007 50.000 6.4961175957-003 -5.9965619547-005 49.000 4.6314559734-GG3 -2.5541777943-007 48.000 6,7725439314-003 -1,4908969697-004 47.000 6.9197797/43-003 7,5194693636-006 46.000 7.0735598610-003 1.3659880128-004 45.000 7.2343156302-003 -6.7215552774-007 44.000 7.4025717666-003 2,9698348773-004 43.000 7,5788C42086-003 -4,1691094161-005 42.000 7.7636552472-603 -8.5165956989-006 41.000 7.9577474522-005 -7.8577457482-006 40.000 8.1617934015-003 2.1738060983-005 39.000 A.3745758420-003 1,5711702872+006 38.000 P. 6029699114-003 1.9633700360-007 37.000 P. P419412966-C03 -1.7573149164-007 36.000 9.0945681944-003 2,1659326960-007 35.600 9,3620554812-003 -5.9985557916-008 34.000 9.6457531932-003 -1.0031915735-005 33.000 9,9471435430-003 4.0630464925-004 32.000 1.0268057192-002 -3.4648866851-005 31.000 1.0610335341-002 -5.1>37441863-005 30.000 1.0976211530-002 7.1035496832-005 29.000 1.1368210386-002 -1.2774274897-006 25.000 1.1789239532-002 -1.1304809571-004 27.000 1.2242667491-002 2.9247485022-006 26.000 1.2732395582-002 H.3190645312-007 25.000 ``` | 1.3262904913-602 | 3.9657666696-005 | 24.000 | |------------------|-------------------|--------| | 1,3839560428-002 | - | | | | H.2978187350-007 | 23.000 | | 1.4468631136-002 | 2.5995541364-007 | 22.000 | | 1.5157615567-002 | P.4384544773-006 | 21.000 | | 1.5915494725-002 | -1.6415459126-006 | 20.000 | | 1,6753044592-002 | -3.8234935142-004 | | | | | 19.000 | | 1.7683882711-002 | -4,6319002506-007 | 18.000 | | 1.8724127098-002 | 4,6053147162-005 | 17.000 | | 1.989436R018-C02 | -3.3347425272-007 | 16.000 | | 2,1220609391-002 | -1,1034033355=004 | 15.000 | | 2,2736614539-002 | -3,7546624037-004 | | | | | 14.000 | | 2,4485578572-002 | 3,3811357182-004 | 13.000 | | 2,6525837247-002 | -1.9042347792-005 | 12.000 | | 2,8937409685-002 | 1.7591417583-004 | 11.000 | | 3,1831022059-002 | -3,3004473891-005 | 10.000 | | 3.5367671674-002 | 8.5173788376+005 | 9.000 | | | | | | 3.9788830071-002 | -5.9563698214-005 | 8.000 | | 4,5472924489-002 | 4,0432819156-005 | 7.000 | | 5,3051688926-002 | -1,4648542508-005 | 6.000 | | 6.3662016117-002 | 9,5932071584-006 | 5.000 | | 7,9577506856-002 | -5.5760636481-006 | 4.000 | | 1.0610332581-001 | | • 111 | | | 2,7021185983-006 | 3.000 | | 1.5915494642-001 | -9,2097184435-007 | 2.000 | | 3.1830589482-001 | 8.5221142264•ng8 | 1.000 | ## 8.0 TEMARKS None #### ADDENDUM B #### PROGRAM BRIEF TITLE. Real Zeros of a Single-Valued Function IDENTIFICATION NAME. DO-NRL-FCNZERO PROGRAMMING LANGUAGE. 3600 FORTRAN COMPUTER AND CONFIGURATION. CDC-3800 PROGRAMMER. Janet P. Mason, Code 7813 Harold L. Toothman, Code 4319H NRL ORGANIZATION. Mathematics & Information Sciences Division Research Computation Center Code 7813 DATE. 15 January 1968 PURPOSE. To find the real zeros of a single-valued function of one real variable by a modified Method of False Position. PROGRAM STATUS. Complete #### ADDENDUM C | CO-OP LIBRARY | PROGRAM ABSTRACT COVER SHEET | (SUBMITTAL FORM) | |--|--|-----------------------| | CATALOG IDENTIFICATION : | DO-NRL-FCNZERO | REVISION : | | TITLE (DESCRIPTIVE) : | Real Zeros of a Single-Valued F | unction | | SOURCE LANGUAGE(S) AND DIALECT(S): | 3600 FORTRAN | | | OPERATING SYSTEM
AND VERSION : | DRUM SCOPE Version 2.0 | | | COMPUTER & CONFIGURATION | : CDC-3800 | exclusive of computer | | CONTRIBUTING OPCANIZATIO | | | | | N: : RL - Naval Rescarch Laborato Janet P. Mason, Code 7813 H. L. Toothman, Code 4319H REVISOR | | | DATE WRITTEN : C | RIGINAL 15 January 168 REVISION | | | PROGRAM MATERIAL: W | RITE-UP PAGE COUNT : | | | s | EQUENCED SOURCE-CARD COUNT : 119 | · | | M | /T RECORD COUNT : P/T RI | CORD COUNT : | | OTHER AVAILABLE DOCUMENT | ATION: | | | ORIGINAL / REVISED PROGR | AM CATALOG ABSTRACT : | | | A subroutine to | Pind he real zeros of a single-val | ued function of one | | NATURE OF REVISION (OR A | DDITIONAL INFORMATION) : | | | For Completion by Distri
Original/Previous
Latest Revision : | Revision: UGN Page A | ccessed | | UNCLASSIFIED 26 GROUP UBLICATION GUIDE continuing. 75 NO OF PAGES 75 NO OF REFS 62 | |---| | UNCLASSIFIED TO GROWP UBLICATION GUIDE continuing. TO NO OF PAGES 100 NO OF REFS 62 | | CONTINUING. TO OF PAGES TO NO OF REFS 62 | | continuing. The No of Pages 16 No of Refs 62 | | CENTER PROGRAM PUBLICATION GUIDE (Justice dates) of the problem; work is continuing. Jason, and Alan B. Bligh | | TAL NO OF PAGES 76. NO OF REFS | | NE NO OF PAGES 76 NO OF REFS | | 62 | | 62 | | NATOR'S REPORT NUMBER(5) | | : 38.48 | | Memorandum Report 1946 | | R REPORT NO(5) (Any other numbers that may be assigned | | port) | | | | rtment of the Navy (Office of Naval | | bmitting, identifying, obtaining, icipated that the use of such RCC Program Library and will | | اعد | DD . NOV .. 1473 (PAGE 1) 5/N 0101-807-6801 Security Classification | KEY WOR S | LIN | K A | LIN | K 6 | LIN | к с | |------------------------|------|----------|------|----------|----------|----------| | | ROLE | wr | ROLE | wT | ROLE | WT | | Commenter was a second | } | | 1 | | | | | Computer programs | | | 1 | | | | | Format for reports | | | ļ | 1 | | ļ | | Report standards | | | 1 | İ | | | | Publication guide | | | 1 | | | j | | | | | | | } | Ì |
 | İ |] | | | i | | | | | | } | | • | 1 | | | | ļ | | | | | | | | j | } | | | 1 | | | | | | ĺ | | ļ | | | | | |] | | ĺ | | | } | • | Į. | } | | ĺ | | | | | | | | | | | | l | | 1 | | | | | | Ì | ł | <u> </u> | | <u> </u> | | | | | | , | 1 | | | | | <u> </u> | | | | | | | | | • | | | | | | | } |] | | | 1 | | | | } | | | | | | | | 1 | ì | } | • | ľ | | | | | | | | | | İ | | | | | | | | | | | | | | 1 | | | | 1 | | | | 1 | 1 | | | | | | | | | | | | | | | | Ì | | | | | | | | | | | | | | | j l | | | | ļ | | | | } | 1 | | | l | | DD FORM .. 1473 (BACK) UNCLASSIFIED Security Classification